First Quarterly Report for # SOLAR CELL COVER GLASS DEVELOPMENT (15 June 1966 through 1 September 1966) Contract Number: NAS5-10236 Prepared by: Ion Physics Corporation Burlington, Massachusetts Prepared for: Goddard Space Flight Center Greenbelt, Maryland | 602 | N67-30935 | · | |--------|-------------------------------|------------| | FORM 6 | (ACCESSION NUMBER) | (THRU) | | CILITY | (PAGES) | (CODE) | | £ | (NASA CR OR TMX OR AD NUMBER) | (CATEGORY) | ION PHYSIGS GORPORATION A Subsidiary of High Voltage Engineering Corporation RQ-1.46210 4 Quarterly Technical Progress Report No. 1 J15 June 1966 through September 1966 9 LOCV 296. 9TPR-1 FUD SOLAR CELL COVER GLASS DEVELOPMENT National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland Contract NASS-10236 29AV Project Manager: Dr. William J. King Project Engineer: Stanley J. Solomon ION PHYSICS CORPORATION BURLINGTON, MASSACHUSETTS # PRECEDING PAGE BLANK NOT FILMED. #### CONFERENCES A conference was held at Ion Physics Corporation on 21 June 1966 at which Mr. W. Cherry discussed program objectives with IPC personnel. #### **OBJECTIVE** The objective of this program is refinement and economic optimization of techniques for fabrication of thick integral coverslips for silicon solar cells. An a priori assumption is that integral coverslip cells must show a definite superiority over conventional glued coverslip cells. The consequences of this assumption provide natural guidelines for selection of candidate coverslip materials, possible fabrication techniques and environmental test end points. Specifically, all coverslip materials that are known to significantly degrade under UV, proton or electron irradiation must be categorically excluded from consideration. Similarly, all fabrication techniques that are inherently deleterious to the cell structure itself must be rejected. Finally, the environmental and radiation test end points must be at least as severe as those encountered with glued coverslip cells. For ease in comparison, final testing is to be done on cells with 6 mil integral coverslips. #### **SUMMARY** IPC's proprietary high vacuum sputtering process has been shown to be well suited to the deposition of integral SiO₂ coverslips onto silicon solar cells. Since, however, this process has a rate limitation, it is important to examine other processes that could more quickly deposit SiO₂ over an initial high vacuum sputtered layer. Both reactive sputtering and electron beam evaporation have been investigated as a means of rapidly building up coverslip thickness. While the work to date has been of satisfactory quality, its quantity has been below expectation, forcing a three-month slippage of first quarter goals. This situation has resulted from slow delivery of both the electron beam gun for evaluation of evaporated SiO2 and the large diameter Si target for use in the next phase of the reactive sputtering studies. Gun delivery is now promised for the end of September. The Si target should be available during the first week of October. The intermediate sized high vacuum sputtering apparatus has been used for fabrication of integral coverslips up to 3 mils thick. The source of the granularity problems observed in reactive sputtering has been tentatively identified and should be eliminated with a new geometric arrangement. Thin optically clear films of MgO and Al₂O₃ have been deposited by high vacuum reactive sputtering. Silicon nitride films formed in the same way have been brownish. Thin optically clear lead glass films have also been deposited by high vacuum sputtering. ## TABLE OF CONTENTS | | | Page | |----|--|--------| | | CONFERENCES | iii | | | OBJECTIVE | iv | | | SUMMARY | v | | 1. | PROGRAM CONSIDERATIONS | 1 | | | 1.1 Background 1.2 Approach | 1 | | | 1.3 Coverslip Materials | 7
9 | | | 1.4 Temperature Effects | 14 | | 3 | 1.5 Anti-Reflection Coatings EXPERIMENTAL RESULTS | 15 | | 2. | EXPERIMENTAL RESULTS | | | | 2.1 Deposition Techniques | 15 | | | 2. 1. 1 Reactive Sputtering | 15 | | | 2. 1. 2 Electron Beam Evaporation | 17 | | | 2.2 Other Materials | 17 | | | 2.3 Thermal Cycling | 18 | | | 2.4 UV and Vacuum Testing | 18 | | | 2.5 Radiation Testing | 21 | | 3. | FUTURE PLANS | 23 | | 4 | REFERENCES | 25 | ## LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--------------------------------------|------| | 1 | Thermal Expansion vs Temperature | 8 | | 2 | Sandwich Structure | 11 | | 3 | Dependence of θ on ΔL | 13 | | 4 | Thermal Cycle Test | 19 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|------| | I | UV Degradation of Coverslip Adhesives | 2 | | п | UV Degradation of UV Reflective Filters Deposited on Corning 7940 Fused Silica | 3 | | ш | Electron and Proton Degradation of Solar Cell Adhesives and Filters | 4 | | IV | Electron Degradation of Coverslip Materials | 5 | | v | Proton Degradation of Coverslip Materials | 6 | | VI | Environmental Test Specifications | 20 | #### 1. PROGRAM CONSIDERATIONS ## 1.1 Background Coverslips are required to protect solar cells from displacement-producing space radiations. While the types of radiation, and their intensities and energies, vary widely in space, they are sufficiently well charted to allow prediction of the fluxes encountered in any particular mission, thus allowing calculation of the required coverslip thickness. Since the presence of coverslips reduces power-to-weight ratios, it is desirable to use minimum thickness slips. This latter consideration necessitates a trade-off between maximum cell protection and minimum coverslip weight. From a practical standpoint, slips thinner than 6 mil cannot be economically applied. For many missions, however, 1 mil coverslips are sufficient. Since integral coverslips are, by nature, built-up, an integral coverslip technique would allow use of thin slips, where sufficient, as well as thick slips. A second major advantage of an integral coverslip is the absence of materials that degrade under UV and radiation exposure. In conventionally slipped cells, organic adhesives are used to attach the slips. Since these compounds darken under UV exposure (Table I), they must be protected by UV filters that themselves darken under UV exposure (Table II). Moreover, both the filter and adhesive darken under electron and proton bombardment (Table III). A subsidiary advantage of integral coverslipped cells is that the absence of organic adjesives allows the cells to be heated to 400 to 450°C for radiation damage annealing. The final, although not necessarily the least important advantage of integral coverslips is the expectation that the slipping technique would also insulate and stabilize cell edges. ## 1.2 Approach Radiation tests have indicated that only certain glasses (SiO₂, Al₂O₃ and lead glass) do not darken under simulated space electron and proton fluxes (see Tables IV and V). While MgO and Si₃N₄ have not been adequately tested, radiation darkening has ruled out the use of low temperature softening glasses that could be flowed over the cell surface. (Additionally, flowing of these glasses requires temperatures that are deleterious to the cell itself and incompatible with normal Ti-Ag contacts.) Of the three acceptable materials, SiO₂ is by far the most thoroughly investigated. Moreover, Al₂O₃, MgO and lead glasses had not previously been deposited by low temperature techniques. While the literature suggests a wide variety of techniques for obtaining SiO₂ films on Si, they all have the common feature that the films spontaneously strip when their thickness approaches 20×10^3 Å. In contrast to this behavior, SiO₂ films deposited on Si by the IPC developed high vacuum sputtering technique do not split at 20×10^3 Å, 1 mil or any thickness yet attained, even under rapid thermal cycling between -195°C and Table I UV Degradation of Coverslip Adhesives | | C | % Change in Transmission at Wavelength | | | | | | |--------------------|-----------------------|--|-------|-------|-------|----------|-----------| | Adhesives | Sun-Hours
Exposure | 0. 5μ | 0. 6μ | 0. 7μ | 0. 8μ | 0.5-0.9µ | Reference | | ES-10 (Spectrolab) | 630 | 23 | 13 | 8. 6 | 6. 4 | - | 1 | | 15-E (Furane) | 630 | 43 | 31 | 27 | 25 | - | 1 | | XR63488 (Dow) | 500 | - | - | - | - | 0 | 2 | | XR63488 | 2000 | _ | _ | - | _ | 0 | 2 | | XR63488 + Primer | 500 | - | - | - | - | 1.1 | 2 | | XR63488 + Primer | 2000 | - | _ | - | - | 1.2 | 2 | | LTV-602 (GE) | 500 | _ | _ | _ | _ | 1.1 | 2 | | LTV-602 | 2000 | - | _ | - | - | 0.6 | 2 | | LTV-602 + Primer | 500 | - | - | _ | - | 0.6 | 2 | | LTV-602 + Primer | 2000 | - | _ | - | - | 2. 9 | 2 | Reference 1: Campbell, F.J., "Effects of Radiation on Transmittance of Glasses and Adhesives", Proceedings of the Seventeenth Annual Power Sources Conference (May 1963). Adhesive samples were cast as 1 to 2 mil films between 30 mil fused silica bases and 6 mil fused silica cover sheets that did not have UV filters. Reference 2: "Campbell, F.J., "Status of Solar Cell Cover Material Radiation Damage", Proceedings of the Fifth Photovoltaic Specialists Conference (October 1965). Adhesive samples were ~ 1 mil films between Corning 7940 bases and "blue" filtered Corning 7940 cover sheets. Table II UV Degradation of UV Reflective Filters Deposited on Corning 7940 Fused Silica | Filter | Ultraviolet
Exposure,
Sun-Hours | Average
Initial
Transmittance
% (500-1100 mµ) | Average
Final
Transmittance
% (500-1100 mµ) | Average
Change in
Transmittance
% (500-1100 mµ) | |------------|---------------------------------------|--|--|--| | none | 703 | 93, 3 | 92.0 | -1.4 | | "blue-red" | 290 | 93, 3 | 87.3 | -6.4 | | "blue" | 735 | 93.0 | 91.0 | -2.2 | From: Campbell, F.J., "Status of Solar Cell Cover Material Radiation Damage", Proceedings of the Fifth Photovoltaic Specialists Conference (October 1965). Table III Electron and Proton Degradation of Solar Cell Adhesives and Filters | | Tran | Change irnsmittance | at | | |---|-------------------------|---------------------|-------|--| | Material Description | 0. 5μ | 0. 6µ | 0. 7μ | | | A. 1 Mev Electrons - Total Dose o | f 10 ¹⁶ e-cı | m-2 | | | | (1) Microsheet (6 mil) Corning 0211 | 5. 6 | 3.3 | 2, 2 | | | (2) Same as (1) + A-R coating + "blue" filter | 7. 3 | 5. 1 | 4. 2 | | | (3) Same as (1) + A-R coating + "blue-red" filter | 9. 9 | 8.6 | 6. 9 | | | (4) 3-mil microsheet + A-R coating + "blue" filter | 3. 7 | 2. 1 | | | | (5) Fused silica (66 mil) Corning 7940 | 1. 7 | 2.2 | 1.1 | | | (6) Fused silica-Corning 7940 (20 mil)
+ A-R coating + "blue" filter | 1.1 | 2.2 | 1.1 | | | (7) Adhesive ES-10 (Spectrolab) | 1. 7 | 1.7 | 1.1 | | | (8) Adhesive 15-E (Furane) | 24 | 13 | 12 | | | (9) Adhesive DER-332 (LC) (Dow) | 8. 6 | 9. 1 | 4. 5 | | | B. 4. 6 Mev Protons - Total Dose of 4 x 10 ¹¹ p-cm ⁻² | | | | | | (1) Microsheet (6 mil) Corning 0211 | 3. 4 | 1.1 | 1.1 | | | (2) Same as (1) + A-R coating + "blue" filter | 5. 2 | 2.1 | 1.1 | | From: Campbell, F.J., "Effects of Radiation on Transmittance of Glasses and Adhesives", Proceedings of the Seventeenth Annual Power Sources Conference (May 1963). Table IV Electron Degradation of Coverslip Materials | | Manufacturer | Material | Thickness
(Inches) | Energy
(Mev) | Dose
(e-cm ⁻²) | % Change in
Transmission
0.4-1.2μ | |------------------------------|--|--|---|--|--|--| | A12O3 | Linde Company
Linde Company
Linde Company | Sapphire
Sapphire
Sapphire | 0.080
0.120
0.040 | 1.2
1.2
0.3 | $ \begin{array}{c} 2.7 \times 10^{15} \\ 1 \times 10^{17} \\ 2.7 \times 10^{15} \end{array} $ | 0 | | Synthetic
Fused
Silica | Engelhard Corning Corning Corning Thermal American Thermal American Dynasil Corporation Dynasil Corporation | Suprasil II #7940 UV Grade #7940 Optical Grade #7940 Optical Grade Spectrosil A Spectrosil B Optical Grade Optical Grade | 0.0625
0.125
0.125
0.250
0.125
0.0637
0.125
0.125 | 1. 2
1. 2
1. 2
1. 2
1. 2
1. 2
1. 2
0. 30 | 2. 7 × 1015
2. 7 × 1015
2. 7 × 1015
1 × 1017
2. 7 × 1015
2. 7 × 1015
2. 7 × 1015
1 × 1017
2. 7 × 1015
2. 7 × 1015 | 0
0
2.2
0
0
0
1.5 | | Fused
Quartz | Engelhard Engelhard Engelhard Engelhard General Electric General Electric General Electric General Electric General Electric | Optical Grade Homosil Ultrasil Infrasil #104 #104 #105 #105 #105 #106 #106 Vycor (#1913) | 0. 0625
0. 0625
0. 0625
0. 0625
0. 0935
0. 0935
0. 0935
0. 0935
0. 0935 | 1. 2
1. 2
1. 2
1. 2
1. 2
0. 30
1. 2
0. 30
1. 2 | 2. 7 x 1015
2. 1015
1. 69 x 1015 | 1.8
2.1
6.43
23.4
0.8
1.1
30.0
5.3
28.6
5.3 | | Special
Glasses | Corning Corning Corning Corning Corning | Crystal Quartz
#8362
#8363
Microsheet (#0211)
Microsheet (#0211)
Microsheet (#0211) | 0. 292
0. 0625
0. 0625
0. 0625
0. 006
0. 026 | 1.22 | 2, 7 × 1015
2, 7 × 1015
2, 7 × 1015
2, 7 × 1015
2, 7 × 1015
2, 7 × 1015
1 × 1017 | 26.8
2.4
0
0
1.8
7.6 | | Common
Glasses | Pittsburgh
Pittsburgh
Blue Ridge | Solex
Plate Glass
Feurex | 0.250
0.250
0.250 | 1.2 | 2, 7 × 1015
1, 69 × 1015
2, 7 × 1015 | 2,7
26,0
25,2 | From: Haynes, G. A. and Miller, W. E., "Effects of 1.2 and 0.3 Mev Electrons on the Optical Transmission Properties of Several Transparent Materials", NASA Technical Note D-2620. Table V Proton Degradation of Coverslip Materials | | | | 1 | | 7,
Tra | % Change in
Transmission
at Wavelength | in
ion
gth | |--------------|---|-----------------------|-----------------|---|-----------|--|------------------| | Manufacturer | Material | Thickness
(Inches) | Energy
(Mev) | Dose (p-cm ⁻²) 0.5μ 0.6μ 0.7μ | 0.5µ | 0. 6µ | ο. 7μ | | Corning | Microsheet (#0211) | 900.0 | 4.6 | 4 x 10 ¹¹ | 3, 4 | 1.1 | 1.1 | | Corning | Microsheet (#0211) + A-R coating
+ "blue" filter | 0, 006+ | 4.6 | 4×10^{11} | 5.2 | 2.1 | 1 | | Corning | Fused Silica (#7940) | 0.030 | 4.6 | 4×10^{11} | 0 | 0 | 0 | | Corning | Fused Silica (#7940) + A-R coating
+ "blue" filter | 0.020 | 4.6 | 4×10^{11} | 0 | 0 | 0 | From: Campbell, F.J., "Effects of Radiation on Transmittance of Glasses and Adhesives", Proceedings of the Seventeenth Annual Power Sources Conference (May 1963). 200°C. This technique forms the basis for fabrication of integral coverslip cells. Although high vacuum sputtered SiO₂ gives fully acceptable integral coverslips, this process appears to be economically attractive only up to 3 mil thick slips. For thicker slips, a faster deposition technique used in conjunction with high vacuum sputtering is desirable. Literature references indicate that reactive sputtering and electron beam evaporation give higher deposition rates than competing processes. Moreover, neither of these techniques inherently requires a significant increase in cell temperature during deposition. ## 1.3 Coverslip Materials Tables IV and V summarize the effects of electrons and protons on a variety of candidate coverslip materials. Of particular note is the fact that fused silica, sapphire and lead glass do not darken while all other materials are more or less damaged. In addition to these three materials, MgO and Si3N4 are also worthy of consideration. Unfortunately there is only neutron damage optical data available for MgO and essentially no data for Si3N4. While all of these five, except lead glass, can be deposited by high vacuum sputtering, reactive sputtering and electron beam evaporation, it remains to determine which is the most suitable candidate for a coverslip material. In addition to being readily depositable and not darkening under radiation, the coverslip material should have an expansion coefficient near that of silicon. Thermal expansion curves for Si, SiO₂, Al₂O₃, MgO, Si₃N₄ and CeO₂ are grouped in Figure 1 along with single value data for the lead glasses. The data for Al₂O₃ and Si₃N₄ is particularly suspect. The Al₂O₃ data is derived from many different determinations on high alumina ceramics and crystalline aluminas. The Si₃N₄ data is from measurements on bulk crystalline Si₃N₄. As a consequence, expansion coefficients for amorphous films of these materials, and perhaps MgO also, may be moderately different. As will be analyzed in more detail in Section 1. 4, it is desirable to minimize thermal expansion mismatches between the Si cell and coverslip. Proceeding from this basis, the use of MgO does not appear attractive. Al₂O₃ is a much better match to Si and might be acceptable. It does, however, have the disadvantage that, if deposited slightly above room temperature, the top Al₂O₃ surface would be in tension at room temperature, and thus more susceptible to cracking. The magnitude of this potential problem must be determined by experiment. Both Si₃N₄ and SiO₂ have a smaller expansion coefficient than Si and hence, by analogy, will give films whose top surface is in compression, thus minimizing potential surface cracking. The thermal expansion mismatch between SiO₂ and Si is fairly large but is not too bad between -100 and +100°C. It would appear that Si₃N₄ is at least as good a match to Si as is SiO₂ and might be slightly superior. While the charge of thermal expansion coefficient in going from crystalline Si₃N₄ to amorphous Si₃N₄ cannot be evaluated, the reported cracking of thick amorphous Si₃N₄ films deposited on Si is rather discouraging. Figure 1. Thermal Expansion vs Temperature These latter observations may, however, be caused by the high temperature deposition techniques that were used. While only single point data is available for the lead glasses, their expansion coefficients appear to be too large. Since none of the single component systems are really good expansion matches to Si, two component systems, consisting of a high expansion and a low expansion material, are superficially appealing. The only real possibility, however, is a MgO-SiO2 mixture. Si3N4 is unstable with respect to SiO2 and hence, when deposited with Al2O3 or MgO, would give a non-stoichiometric Si3N4 that contained an appreciable amount of SiO2 and a non-stoichiometric Al₂O₃ or MgO. Little is known about the properties of mixtures of these compounds except that the presence of Al in the SiO2 system is the principle cause of SiO2 radiation darkening. Since Na does not appear to produce radiation darkening in SiO2, Mg might be expected to be inactive also. Even with a MgO-Si3N4 system, there is still a deposition problem since the mixture certainly could not be produced by reactive sputtering and probably not by evaporation. While high vacuum sputtering is applicable, the highly desirable increased deposition rate could not be obtained. Because of the effect of Al on SiO2 radiation darkening, An Al₂O₃-SiO₂ system could not be considered. As previously noted, a MgO-SiO2 system (Forsterite) might be acceptable. This system could be deposited by all three deposition techniques. Its behavior under radiation is unknown. It should be noted that $\mathrm{Si}_3\mathrm{N}_4\text{-}\mathrm{SiO}_2$ systems have been deposited on Si. The properties of this system are also unknown and its utility for the present application is doubtful. From the preceding discussion and the general state-of-the-art, it is most logical to start the integral coverslip work with SiO₂. Al₂O₃ would have to be considered the first alternate material because its radiation behavior is well known. The third choice, Si₃N₄, may turn out to be the best expansion match, but its properties under radiation must be determined first. ### 1. 4 Temperature Effects There are two types of temperature effects that are of interest in integral coverslip development. The first is a processing temperature limitation that is imposed by the cell construction itself and affects only the choice of possible coverslip deposition techniques. Specifically, the low ohmic contact resistance and bonding properties of the normal Ti-Ag contact fingers are seriously degraded if contacted cells are reheated to temperatures above 500°C. While Ti-Ag contacts are known to be wanting in many respects, it is not reasonable that they should be rejected solely to allow integral coverslips. Moreover, heating Si to temperatures above 600°C, even under "clean" conditions, that would be very difficult to obtain when coating a finished cell, can produce significant lifetime degradation and hence reduce the conversion efficiency of the cell. The effect of these two process temperature limitations is only that of eliminating certain possible deposition techniques that would have had to be eliminated for other reasons in any case. For example, the glass compositions that could be applied as frits and fired, all darken under electron irradiation. While SiO₂ and Al₂O₃ do not darken, they will not flow and fuse below the melting point of Si. Growth kinetics prohibit the attainment of grown SiO₂ films as thick as 0.5 mil and pyrolitic decomposition processes are reportedly incapable of producing continuous adherent SiO₂ (or Si₃N₄) coatings more than 2 to 4 microns thick. By contrast, none of the three deposition processes under consideration require elevated deposition temperatures and both electron beam evaporation and reactive sputtering have higher deposition rates than any of the competing processes except frit fusing. The second temperature effect, inherent to all integral coverslip systems, is based on the unequal thermal expansions of the Si cell and coverslip (see Figure 1). Ignoring, for the moment, all questions of stress in the cell coating, it is readily seen that integral coverslipped cells will be flat only at the temperature at which the slip was deposited and curved at all other temperatures. For SiO2, cells will be convex (upward) at temperatures below the deposition temperature and concave (upward) at higher temperatures. Since the cells are at room temperature during testing and mounting, it is most convenient to choose a low deposition temperature so that the cells are flat at room temperature. The curvature at other temperatures must then be accounted for in the cell mounting technique. It is also necessary to examine the stresses in the various layers of an integral cell. Consider a two-layer sandwich of materials having expansion coefficients Ca and Cb (see Figure 2). Initially, when the two layers are bonded together, they are the same length. The temperature is then changed at ΔT . Each material, if not restrained, would try to change its length by $\Delta L_a = C_a L_1 \Delta T$ and $\Delta L_b = C_b L_1 \Delta T$. In the expanded (or contracted) condition the lengths differ by $(L_1 + \Delta L_a) - (L_1 + \Delta L_b) = \Delta L_a - \Delta L_b =$ $\Delta L = (C_a - C_b) L_l \Delta T$. The internal forces involved in preventing this length difference at the interface, assuming momentarily no relief by bending, are proportional to: $$\frac{\Delta L}{L} = (C_a - C_b) \Delta T \tag{1}$$ and inversely proportional to the reciprocal sum of the compressive-extensional spring constants of the two layers. These spring constants are simply $K_a = E_a A_a/L_1$ lb/inch, where E_a is Young's modulus for material "A" and $A_a = wt_a$ is its cross-sectional area. The forces are then: $$F = K\Delta L$$ $$= \Delta L \frac{1}{\frac{1}{K_a} + \frac{1}{K_b}}$$ (2) Figure 2. Sandwich Structure $$F_{a} = -F_{b}$$ $$= \frac{\Delta L}{\frac{L_{1}}{E_{a}A_{a}} \frac{L_{1}}{E_{b}A_{b}}}$$ $$= \frac{(C_{a} - C_{b}) \Delta T L_{1}}{\frac{L_{1}}{E_{a}A_{a}} + \frac{L_{1}}{E_{b}A_{b}}}$$ $$= \frac{(C_{a} - C_{b}) \Delta T}{\frac{L_{1}}{E_{a}A_{a}} + \frac{L_{1}}{E_{b}A_{b}}}$$ (3) and the internal stresses are $B_a = F_a/A_a$ and $B_b = -F_a/A_b$. The above description is accurate if: (1) neither layer is thick enough for significant stress relief, implying the assumption of uniform strain throughout its thickness; (2) that significant stress relief has not occurred by bending, implying it has bent through an angle which is small compared to $\theta = \sin^{-1} 2\Delta L/t$ (see Figure 3). The above description is qualitatively correct at the interface even when condition (2) is violated. When there is significant bending, F is determined by substituting ΔL - (t/2 sin θ) for ΔL in Equations (2) and (3). Assuming the interfacial bond to be adequate, breakage of one layer or the other will occur when B exceeds the yield strength of that material. The interfacial bond is in essentially pure shear. When the shear stress $S = F/L_1W$ is greater than the shear strength, the interfacial bond will fail. In practice, the Si-SiO₂ interface sandwiches an anti-reflective CeO₂ layer about 600 Å thick. IPC believes that although this layer adds an extra interface which could be a potential failure point, the shear strength of the intermediate material will always be greater than the interfacial shear strength. It is furthermore believed that the forces resulting from the thermal stressing of this layer itself will be a negligible effect on the overall force picture. This is due to the relatively small cross-sectional area of this layer. The anti-reflective coating is (600 Å/3,000,000 Å) = 0.0002 = 0.02% of the thickness of the cell. Considering the layer as one of a two-layer device, it can be seen that Equation (3) goes to zero as $A_a = Wt_a$ approaches zero and so the forces due to a 600 Å layer are essentially zero. This is not to say the layer will not itself be stressed to a level near or above its bulk yield point. But if this has happened, it has not produced an observable effect in IPC integral cover cells. For small $$\theta$$: $$\Delta L_{\theta \text{ tot}} = t \tan \theta \\ \Delta L_{\theta} = \text{avg } \Delta L = \frac{t}{2} \tan \theta$$ Figure 3. Dependence of θ on Δ L Calculations based on the foregoing are, of course, limited by the validity of the assumptions and of the data. IPC has not demonstrated that the thermal expansion coefficient, Young's modulus, or tensile strength of the sputtered SiO₂ layer is equivalent to that of fused silica. Further, numerical value of the tensile strength of the single crystal silicon is not reliable because of the variability of crystalline perfection upon which it depends. As a consequence, it appears to be inappropriate, at this time, to carry these calculations further. ## 1.5 Anti-Reflection Coatings In addition to conversion losses that occur in the semiconductor itself, reflections at solar cell interfaces decrease the intensity of the incident light. For a SiO_2 coverslip on a Si cell, $\sim 3\%$ of the light is reflected at the air- SiO_2 interface and $\sim 30\%$ at the SiO_2 -Si interface. To reduce the latter loss, most cells are anti-reflected with an evaporated layer of SiO. While SiO has the proper refractive index (n = 1.9) to grade between Si and SiO_2 . IPC has developed a CeO_2 layer (n = 2.35) that gives a more efficient index gradient between Si and SiO_2 . Neglecting, for the present, the design of anti-reflection coatings, it is appropriate to examine the physical and chemical properties of CeO2 with respect to its appropriateness as an anti-reflection layer. CeO2 is a low vapor pressure refractory oxide that is transparent in the 4 to 12×10^3 Å region. While it is susceptible to reaction and O loss at high temperatures, IPC has found no evidence of instability in properly applied CeO2 layers. It is interesting to note that O deficient CeO2 is an n-type semiconductor. Hence, when applied to the surface of n-on-p cells, a thin layer of O deficient CeO2 might act as a reasonably conductive transparent front contact. However, the refractive index of CeO2 falls rapidly with O deficiency, thus neutralizing any gain that might be achieved from a transparent contact. CeO2 is commonly added to various glasses for a variety of reasons that range from producing opacity to inhibiting solarization. In each of these cases, however, CeO2 reacts with specific constituents of the glass to produce the desired effect. With a pure SiO2 glass, there should be no effect due to the presence of CeO2. Experimentally, IPC has found no chemical effect or proton damage darkening in integral coverslip cells anti-reflected with CeO2. In summary, CeO2 has the proper refractive index for grading between Si and SiO2 and no demonstrated disadvantages. #### 2. EXPERIMENTAL RESULTS ## 2.1 Deposition Techniques It is important to reiterate that SiO2 integral coverslips deposited by high vacuum sputtering have already demonstrated their ability to satisfy most of the requirements of this contract. The high vacuum sputtering process is economically attractive for deposition of thin slips on a volume basis. Limited deposition rates coupled with fluctuating use factors on a relatively expensive equipment suggest that high vacuum sputtering would not, in general, be economically attractive for thick slips. While the rate limitation is not absolute, the physics of the deposition process is such that equipment costs for a high current density (high deposition rate) apparatus are very much higher than for a low current density large area apparatus. Consequently, the production high vacuum sputtering equipment that is currently being built by IPC is designed to simultaneously coat thousands of cells at relatively low deposition rates. Since the demand for thick slips is highly variable, additional high vacuum sputtering systems required to handle this demand could not be efficiently scheduled thus increasing coverslipping costs per mil of SiO₂ by a factor of 4 to 6. The desirability of developing faster deposition systems for building-up coverslip thickness is evident from these economic considerations. Since the basic problem in fabricating integral coverslips, that of obtaining satisfactory Si-SiO₂ bonding, is solved by high vacuum sputtering, the requirements on the building-up process are less severe and allow solutions that are not admissible alone. In particular, the building-up process need only insure good SiO₂-SiO₂ bonding, which would be expected of any process, and not require high temperature processing steps. Reactive sputtering and electron beam evaporation satisfy both of these requirements while promising greater deposition rates than competing processes. ## 2. 1. 1 Reactive Sputtering Of the various known SiO_2 deposition techniques, reactive sputtering and electron beam evaporation have the highest deposition rates. The latter process is discussed in the next section. In reactive sputtering, the parent metal of the compound that is to be formed is sputtered in the presence of a gas that forms the anionic component of the compound rather than in pure air as in normal sputtering. The sputtering rate is then that of the metal rather than that of the dielectric compound. Moreover, reactive sputtering is a dc process and hence, much more economic than the RF sputtering system needed for direct sputtering of dielectrics. Unoptimized SiO_2 deposition rates of 16×10^3 Å/hr have been reported. (1,2) (IPC has observed partially optimized rates of 25×10^3 Å/hr.) Reactive sputtering of SiO₂ was being investigated at IPC when this contract was received. The level of these efforts has subsequently been increased. Initial experiments were performed in a small bell jar vacuum system with an ~ 1.5 inch diameter Si target. The substrates were suspended at a variable distance above the target and connected to ground, while the target was connected to the negative terminal of an unfiltered dc supply capable of delivering 1 amp at 5000 volts. In general, this system produced good SiO₂ films that exhibited no absorption in the visible region. Because of the large power dissipation at the cathode (target) and the close target-substrate spacing, the substrates came to ~ 300°C during deposition. Attempts to attach the substrates to a simple water cooled plate were not successful and the geometric arrangement was changed. Unfortunately a large number of other changes were made at the same time. In the new geometry the target was suspended above a grounded water cooled metal plate that supported the substrates. In this arrangement, substrate temperatures increased only to ~150°C. The Si target was changed to an assembly of four rectangular bars that were supported on a sand-finish quartz plate that had a 3-3/4 inch² cut-out in the center. This plate was spaced from the anode by quartz bars. Films deposited from this arrangement have exhibited a granular structure that gives rise to diffuse scattering. The absorption spectra of these films shows the optical density increase with decreasing wavelength that is characteristic of Rayleigh scattering, suggesting the diffuseness is due to scattering by small included granules. No variation of operating voltage, pressure or gas composition, including traps to eliminate water vapor, appreciably reduced the diffuseness of the films. Within the last month, the source of the problem has tentatively been identified as coming from both the quartz supporting structure and the Si bars. This observation was quite unexpected and cannot really be explained. It has, however, been observed that partial elimination of these quartz supports and use of a single Si bar results in clearer films. Since, in the present geometry, some type of dielectric support is needed for the Si target, a new setup is being constructed. This arrangement will use a large (6 inch diameter) Si target as the top plate on a short section of Pyrex pipe that rests on the bell jar baseplate. As the anode would then be external, it can be cooled so as to remove the heat at the point at which it is generated rather than at the substrates. Further, in normal sputtering from a target of approximately the same size as the bell jar, it is generally observed that the glow region does not extend to the edges of the target, but is bonded by an inactive penumbra. Since the same type of behavior would be expected in reactive sputtering, this geometry should eliminate the problems that are presently believed to be due to the target support structure. Completion of this new arrangement awaits delivery of the Si disk. Procuring this disk has been a substantial problem since Si producers apparently have no casting facilities. Hughes Santa Barbara Operation, from whom the disk was finally ordered, is able to cast Si disks to 12 inch diameter insuring that this geometry could be scaled-up. While gas composition has little effect on film quality, it does have a pronounced effect on deposition rate. As expected, sputtering in a high percentage of O₂ is much slower than in a high percentage of Ar. While compositions containing as low as 5% O₂ appear to give films of pure SiO₂, most of the experimental work is being done with a 70% Ar-30% O₂ mixture. Contrary to the literature values, (1,2) IPC has found that, for close (~1 inch) anodesubstrate spacings, pressures in the range of 200 micron are desirable. This discrepancy is not presently explainable. Under the normal operating conditions, sputtering current is limited by the power supply. (A larger supply will be used on the new arrangement.) The anode-cathode spacing was chosen empirically to maximize the deposition rate but is probably not optimum. ### 2.1.2 Electron Beam Evaporation While the reported deposition rates for electron beam evaporated SiO_2 are ~240 x 10^3 Å/hr for a 2 kw gun, 10 inches from the substrates, thick SiO_2 films are not adherent to Si. Samples made by a commercial vendor (Nuclide Corporation) for the proposal for this contract demonstrated both this fact and additionally that splitting occurred when evaporated SiO_2 was deposited over a layer of high vacuum sputtered SiO_2 . Since thick evaporated SiO_2 is reportedly adherent to Cu, Al and soda glasses, the latter phenomena is thought to be due to improper cleaning of the sputtered SiO_2 interface prior to SiO_2 evaporation. To eliminate this possibility it was decided that the electron beam gun should be integrated into the sputtering apparatus so that the two layers could be blended together. To this end a small commercial (Varian) gun was ordered and was to be fitted into the small high vacuum sputtering apparatus. Delivery of the gun has, however, been several months longer than was quoted. It is now promised for the last week in September. As is the case in high vacuum sputtering it is reportedly necessary to employ an O₂ leak in electron beam evaporation of SiO₂ in order to prevent deposition of SiO. With this precaution evaporated SiO₂ layers are reported to be clear and free of absorption in the visible range. ## 2.2 Other Materials Lead glass (Corning 8362) films, $\sim 1 \times 10^3$ Å thick, have been high vacuum sputtered onto quartz substrates in the small sputtering apparatus. The poor thermal properties of the lead glass target necessitated operation at very low beam current making deposition of thick films prohibitive. While the films were clear and appear otherwise acceptable, it is likely that cracking of the target when heated is indicative of coverslip cracking during thermal cycling. A longer run will be made with a Si substrate to confirm this point. If, as anticipated, lead glass films do crack, they will not be pursued further. In work not supported by this contract, MgO, Al₂O₃ and Si₃N₄ (?) layers have been deposited by high vacuum reactive sputtering in the small system. In this technique, a suitable gas leak is used in conjunction with the appropriate metallic target to form the desired compound. Only thin ($\sim 2 \times 10^3$ A) MgO layers were prepared. Both quartz and GaAs substrates were used. The films on quartz were transparent and showed no absorption. The Al₂O₃ films were deposited on quartz to a thickness of ~ 2 micron. They also showed no absorption in the visible range. The Si₃N₄ (?) films were brownish, however, suggesting SiO contamination. Since no steps to eliminate O₂ from the bleed N₂ were taken, these results were not unexpected. (Essentially, similar behavior was observed in an earlier attempt to deposit Si₃N₄ by conventional reactive sputtering.) ## 2.3 Thermal Cycling The contract goals call for 6 mil slipped cells to withstand repeated thermal cycling betweel -100 and +100°C (see Figure 4). Developmental cells with coverslip thicknesses in the 0.5 to 2.0 mil range have been repeatedly cycled between 77°K and 200°C with no apparent effect. Slipped cells have also been heated to 400°C without deleterious effects. It should be noted, however, that these tests were performed as thermal shock tests as well as temperature cycling tests. While slips in this thickness range are able to survive thermal shock, it is expected that cells with slips thicker than 4 to 5 mils would crack when thermally shocked. As a consequence of this expectation, a thermal cycling test set is being designed that will provide something approaching the allowed 10 minute transit time between temperature extremes. The test set will consist of a closed box having a multiplicity of interconnected passages in its walls. Hot and cold gases will be alternately cycled through these passages to produce the temperature extremes. Since the thermal mass of the box will be much larger than that of the cells, the latter should remain in thermal equilibrium with the box. Adjustment of the gas flow rates will give convenient adjustment of the rate of temperature change. This setup could also be used for thermal cycling in vacuum, if required at some future date. ## 2.4 UV and Vacuum Testing The contract goals are outlined in Table VI. These tests will be combined as a 30-day vacuum UV test at 100°C. (IPC integral coverslip cells have been tested for UV darkening by WPAFB under a cooperative program. The cells were exposed to "I year" flux with no observable degradation.) While no UV or vacuum testing has been performed to date, there is little reason to expect difficulties since pure SiO₂ itself does not darken under UV exposure and the slips are deposited in vacuum. The testing will be done in a water cooled 8 inch diameter stainless steel pipe "tee" that is attached to a high-speed 6 inch oil diffusion pumping system. The pumping system includes Figure 4. Thermal Cycle Test Table VI Environmental Test Specifications (To be Performed on 6 Mil Thick Coverslips) | Test | Conditions | End Points | |----------------------|--|---| | Thermal Cycle | -100 to +100°C
(see Figure 2) | No physical deterioration | | UV Degradation | 500 hr at 12.5 mw-cm ² | 5% transmission loss between 0.4 and 1.1 microns | | Vacuum Storage | 30 days at 100°C in 10 ⁻⁶ torr vacuum | No physical deterioration, weight loss or transmission loss | | Proton Degradation | 0.5 Mev, 10 ¹⁴ -cm ² | 5% transmission loss between 0.4 and 1.1 microns | | Electron Degradation | 1.0 Mev, 10 ¹⁶ -cm ² | 5% transmission loss between 0.4 and 1.1 microns | an ambient cooled cold cap, on the pump, and a mechanically refrigerated chevron trap. A 250 watt General Electric UVIARC lamp is being used as the light source. The slipped cells and test depositions will be supported on an electrically heated plate in the center of the vacuum chamber. While some tests will consist of determining the change in transmission of slips deposited on quartz plates, the majority of the tests will be made on slipped cells by comparing their photoresponse before and after exposure. ## 2.5 Radiation Testing The contract goals are outlined in Table VI. Since the range of 0.5 Mev protons is considerably less than 6 mils, this testing can be done on slipped cells. To date, no detectable change in cell response has been observed after exposure to $10^{15} \, \mathrm{protons/cm^2}$. Since $10^{16} / \mathrm{cm^2}$ 1 Mev electrons will substantially degrade cells protected by 6 mil SiO₂ coverslips, much of the electron testing will have to be done on slips deposited on quartz plates. As a supplement to these tests, slipped cells will be irradiated and analyzed by examining their differential photoresponse. Since irradiation effects on the cell itself will occur in the red end of the spectrum and the slip darkening is expected at the blue end, unchanged blue response would be indicative of undegraded slip transmission. # PRECEDING PAGE BLANK NOT FILMED. #### 3. FUTURE PLANS While the poor deliveries on the electron beam gun and large Si target have set the program back one to two months, the final goals should be relatively unaffected. The choice between reactive sputtering and electron beam evaporation will have to be postponed to the end of the second quarter. No other problems are anticipated. # PRECEDING PAGE BLANK NOT FILMED. ## 4. REFERENCES - (1) Sinclair, W.R. and Peters, F.G., J. Am. Ceram. Soc., <u>46</u>, 20 (1963). - (2) Smith, E. E. and Kennedy, D. R., Proc. IEE (London), $\underline{109}$, (Part B, Supp. 22), 504 (1962).